


Public Opinion Survey Residents of Ukraine

September 12-25, 2014


Detailed Methodology

- The survey was conducted by the public opinion and market research company [Baltic Surveys/The Gallup Organization](#) on behalf of the International Republican Institute. The field work was carried out by [Rating Group Ukraine](#).
- Data was collected throughout Ukraine (excluding Crimea), including the regions of Donetsk and Luhansk, between September 12-25, 2014, through face-to-face interviews at respondents' home.
- The sample consisted of 1,200 permanent residents of Ukraine aged 18 and older and eligible to vote. It is representative for the general population by age, gender, education, region and size of the settlement.
- Multistage probability sampling method was used with the random route and next birthday respondent's selection procedures.
 - Stage one: 25 official administrative regions of Ukraine were defined (24 regions of Ukraine and Kyiv). All regions of Ukraine were surveyed except Crimea.
 - Stage two: selection of the settlements - towns and villages. Towns were grouped into subtypes according to the size:
 - City more than one million residents
 - City 500,000-999,000 residents
 - City 100,000-499,000 residents
 - City 50,000-99,000 residents
 - City to 50,000 residents
 - Village
 - Settlements were selected at random. The number of selected settlements in each region was proportional to the share of population living in a particular type of the settlement in each region.
 - Stage three: primary sampling units were described.
- The margin of error does not exceed plus or minus 2.8 percent.
- Response rate was 63 percent.
- Charts and graphs may not add up to 100 percent due to rounding.
- The survey was funded by [U.S. Agency for International Development](#).


Strong Majority in Every Region Opposes Russia's Military Aggression

Do you support the decision of the Russian Federation to send its army to protect Russian speaking citizens of Ukraine?


Do you support the decision of the Russian Federation to send its army to protect Russian speaking citizens of Ukraine?


Do you support the decision of the Russian Federation to send its army to protect Russian speaking citizens of Ukraine?

■ Strongly support ■ Somewhat support ■ Somewhat oppose ■ Definitely no ■ Don't know/Refused to answer


In your opinion, which of the following should Ukraine do?

- Remain a unitary country
- Remain a unitary country, but without Crimea
- Become a federal country
- Be divided into several countries
- Other
- Difficult to answer/No answer


To what extent do you agree with each of the following statements?


To what extent do you agree with the following statement? “I am proud to be a Ukrainian citizen.”

■ Completely agree
■ Completely disagree


■ Somewhat agree
■ Don't know/Refused to answer

■ Somewhat disagree


How would you evaluate the efforts of the new authorities of Ukraine to secure the territorial integrity of Ukraine?


- They've done everything that could be done
- They've only done some of what could be done
- They've done very little of what could be done
- They've been completely inactive
- Difficult to answer/No answer


Who should pay for the reconstruction of the Donetsk and Luhansk regions of Ukraine which were damaged during the military activities there?


In your opinion, what should Ukraine do about Crimea? Should it use all available resources to return Crimea to Ukraine or should it accept the loss of Crimea to Russia?


Do you support the anti-terrorist operation in the Donetsk and Luhansk regions?


Clear Support for Kyiv Government

Do you approve of the job Ukrainian President Petro Poroshenko is doing?


If Ukraine were only able to enter one international economic union, which of the following should it be?


■ European Union
 ■ Customs Union with Russia, Belarus and Kazakhstan
 ■ Other
 ■ Don't know/No answer


How would you evaluate your attitude toward each of the following countries?


What is your opinion of the work of each of these institutions? Is it favorable or unfavorable?


Do you approve of the job the Ukrainian Cabinet of Ministers under Arseniy Yatsenyuk is doing?


What is your opinion about each of these members of the Ukrainian government?


■ Favorable
 ■ Unfavorable
 ■ Have not heard the name
 ■ Don't know/No answer


Voter Enthusiasm for Parliamentary Elections is High

If early parliamentary elections were held next Sunday, would you vote in such elections?*


* In surveys conducted in 2013 and in March and April 2014, the wording of the question was: If pre-term parliamentary elections were announced today, would you vote in such elections?

If early parliamentary elections were held next Sunday, would you vote in such elections?


If parliamentary elections were held next Sunday and the following political parties participated in the elections, which political party would you vote for?

(Likely voters, n=880)


In your opinion, was the presidential election on May 25, 2014 free and fair?


Mood of Ukraine


Generally speaking, do you think that things in Ukraine are going in the right direction or wrong direction?


Over the last 12 months, how has the economic situation in Ukraine changed?


Which of the following issues are the three most important for Ukraine? (Three responses)


Do you think it is acceptable for groups of people to use each of the following methods of protest?


Are you willing to live through some economic difficulties today (e.g., higher tariffs and prices) if it leads to long-term improvements in the quality of your life?


Are you willing to live through some economic difficulties today (e.g., higher tariffs and prices) if it leads to long-term improvements in the quality of your life?


Would your family be willing to save on gas, heat and electricity if you were confident that it would strengthen Ukraine's position against Russia?


Would your family be willing to save on gas, heat and electricity if you were confident that it would strengthen Ukraine's position against Russia?


Should Ukrainian women serve in influential positions in the national government?


Should Ukraine institute a quota system to guarantee a minimum number of women in the Parliament?


Mass Media

Which of these sources of information do you use for obtaining political information?


How many times per week do you access the Internet?


A stylized, light gray globe graphic composed of several curved lines representing latitude and longitude, positioned on the left side of the slide.

Demographics

Demographics


Demographics


Demographics


Due to Russia's occupation of the peninsula, resident's of Crimea were unable to be included in this poll.

What can you say about the financial status of your family?

- Need to save money for food
- Enough money for food but it is necessary to save or borrow money for buying clothes and shoes
- Enough money for food and necessary clothes and shoes. It is necessary to save or borrow money for such purchases as a good suit, a mobile phone or a vacuum cleaner
- Enough money for food, buying clothes, shoes and other purchases. It is necessary to save or borrow money for purchasing more expensive things (such as a laundry machine or a refrigerator)
- Enough money for food, buying clothes, shoes and expensive purchases. It is necessary to save or borrow money for purchases like a car or an apartment
- I can buy anything at any time
- Don't know/No answer


International Republican Institute
(202) 408-9450 | info@iri.org
www.IRI.org | @IRIGlobal

